#### **ELECTROMAGNETICS** 07 March 2012 Dr. Arje Nachman Program Manager AFOSR/RSE Air Force Research Laboratory | VA 22202-4302. Respondents sho does not display a currently valid ( 1. REPORT DATE 07 MAR 2012 | OMB control number. | 2. REPORT TYPE | | 3. DATES COVE<br>00-00-2012 | ERED 2 to 00-00-2012 | | |------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------|----------------|---------------------------------------------|---------------------------------------------|-----------------------------------------------------|--| | 4. TITLE AND SUBTITLE Floatromagnetics | | | | 5a. CONTRACT NUMBER | | | | Electromagnetics | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM I | ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Air Force Research Laboratory, Wright Patterson Air Force Base, OH, 45433 | | | | 8. PERFORMING ORGANIZATION<br>REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT<br>NUMBER(S) | | | | | | | | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT ic release; distributi | ion unlimited | | | | | | Approved for publ | ic release; distributi | | AFOSR) Spring R | eview Arling | gton, VA 5 through | | | Approved for publ 13. SUPPLEMENTARY NO Presented at the Ai 9 March, 2012 14. ABSTRACT | ic release; distributi | | AFOSR) Spring R | eview Arling | gton, VA 5 through | | | Approved for publ 13. SUPPLEMENTARY NO Presented at the Ai 9 March, 2012 14. ABSTRACT 15. SUBJECT TERMS | ic release; distribution | | | | | | | Approved for publ 13. SUPPLEMENTARY NO Presented at the Ai 9 March, 2012 14. ABSTRACT | ic release; distribution | | AFOSR) Spring R 17. LIMITATION OF ABSTRACT | eview Arling 18. NUMBER OF PAGES | ston, VA 5 through 19a. NAME OF RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## 2012 AFOSR SPRING REVIEW 3001K PORTFOLIO OVERVIEW **NAME**: Dr. Arje Nachman #### **BRIEF DESCRIPTION OF PORTFOLIO:** Interrogation (Modeling/Simulation) of Linear/Nonlinear Maxwell's Equations #### **LIST SUB-AREAS IN PORTFOLIO:** Theoretical Nonlinear Optics Wave Propagation Through Complex Media Fundamentals of Antenna Design/Operation Fundamentals of Effects of EM Exposure on Circuitry ### Scientific Challenges #### Wave Propagation Through Complex Media Details of time-domain dynamics of EM pulses through Dispersive, Conductive, and/or Random/Turbulent media Research provides optimism that the class of waveforms termed <u>Precursors</u> have the potential to upgrade imaging quality. #### Antenna Design/Operation Suitable *PARTNERSHIPS* of MATERIALS and GEOMETRY can deliver man-made composites which exhibit novel EM attributes. Such METAMATERIALS include: NIMs, PBGs, and "Unidirectional" composites. Growing reliance on small UAVs drives the need to miniaturize antennas and make them more responsive. ### Scientific Challenges #### Nonlinear Optics Fundamental modeling/simulation research which addresses concerns with femtosecond filament arrangements and plasma channel characteristics. Advances in modeling/simulation of fiber and solid state lasers to guide the development of compact, high energy systems. #### RF Effects on Circuitry Identification of waveforms which produce various realizations of circuit upset (includes chaos). Complicated by the fact that effects are likely to be dictated by the activity of the circuit (eg, routines being run by laptop). #### **MURIS** This portfolio has an existing MURI (Ultrashort Laser Pulses) which just completed its 1<sup>st</sup> year. Two more MURIs supportive of the portfolio subarea "Wave Propagation Through Complex Media" will be starting: - "Deep Optical Turbulence Physics" - "High Power, Low-Loss, Artificial Materials for Transformational Electromagnetics" ## Mathematical Modeling and Experimental Validation of Ultrafast Nonlinear Light-Matter Coupling Associated with Filamentation in Transparent Media #### MURI PMs---Dr Arje Nachman and Dr Enrique Parra J.V. Moloney ACMS/OSC M. Kolesik ACMS/OSC P. Polynkin ACMS/OSC S.W. Koch OSC N. Bloembergen OSC A.C. Newell ACMS/Math K. Glasner ACMS/Math S. Venkataramani ACMS/Math M. Brio ACMS/Math A. Becker A. Jaron-Becker H. Kapteyn M. Murnane C. Durfee J. Squier W.P. Roach AFRL/RD D. Christodoulides R. Levis A. Gaeta ## New State of Matter: Uncorrelated Electrons to Plasma Transition B. Pasenow, M. Brio, J.V. Moloney, S. W. Koch, S.H. Chen, A. Becker, and A. Jaron-Becker - MURI collaboration between University of Arizona and University of Colorado - USP ionization: highly anisotropic uncorrelated electron distributions - Relaxation/isotropization of non-equilibrium distributions due to Coulomb scattering - THz EM response: evolution of loss of anisotropy and carrier density (plasmon pole) # FORMATION of PRECURSORS and their <u>ALGEBRAIC DECAY</u> with DISTANCE into DISPERSIVE MEDIA Dr Kurt Oughstun/UVt and <u>Dr Natalie Cartwright (YIP)/SUNY-NewPaltz</u> Electric field component before incidence: SQUARE-WAVE MODULATED SINE Note: The CW version of the above sinusoid would experience exponential decay! Electric field component of the transmitted pulse. Electric field component of the propagated pulse. This precursor decays as the inverse square root of z and contains a generous bandwidth. $$Z = 0$$ Z > 0 ## THE PROPAGATED PULSE #### how they did it The electric field component of the propagated pulse on any plane z > 0 is given by $$E(z,t) = \frac{1}{2\pi} \operatorname{Re} \left\{ i \int_{ia-\infty}^{ia+\infty} T_E(\omega) \tilde{E}(z < 0, \omega) e^{i\tilde{k}(\omega)z-i\omega t} d\omega \right\},$$ where $\tilde{k}(\omega) = \frac{\omega}{c} n_2(\omega)$ is the complex wave number of the dielectric material. $$T_E(\omega) = \frac{2}{1 + n_2(\omega)} \qquad n_2(\omega) = \sqrt{1 - \frac{\omega_p^2}{\omega^2 - \omega_0^2 + 2i\delta\omega}}$$ For values of $ct/z = \theta \le 1$ the contour may be closed in the upper half plane and application of Jordan's lemma gives E(z, t) = 0, t < z/c. This integral representation of the field has no known exact solution when ct/z>1 Asymptotic methods, such as saddle point methods, may be used to find an approximation to the propagated pulse. These methods require the deformation of the Bromwich contour through the valleys of the accessible saddle points of the complex phase function $$\phi(\omega,\theta) = i\omega[n(\omega) - \theta], \quad \theta = \frac{ct}{1}$$ which is completely characterized by the dielectric material. ### ACTIVE INFRARED IMAGING THROUGH SPARSE DISCRETE MEDIA Drs. Elizabeth and Marek Bleszynski Monopole, Inc #### PROJECT OBJECTIVE investigate possibility of using wide-band, infrared (IR) pulses in imaging through media composed of sparsely distributed discrete particles, such as clouds, fog, dust, or smoke "sparse" medium: mean-free path\* much larger than average separation between scatterers \*mean free path is the penetration depth over which intensity decreases by 1/e so sparse=mean free path corresponding to the highest frequencies in the pulse spectrum is much larger than average separation between scatterers. ## PROPAGATION OF A WIDE-BAND IR PULSE THROUGH SPARSE DISCRETE MEDIA #### example: a trapezoidally modulated IR pulse propagating through a cloud #### pulse parameters: - carrier wavelength: $\lambda = 10 \mu m$ (v = 30 THz) - number of cycles in the pulse: m = 60 - rise/fall time: 0.05 of the carrier period #### **cloud** parameters: - average droplet radius: a ~ 5μm - average droplet-droplet distance: R ~ 1 mm #### transmitted pulse time in picoseconds #### PROPAGATION OF A WIDE-BAND IR PULSE THROUGH SPARSE DISCRETE MEDIA E RORCE RESEARCH LIBOURSE - medium as a filter attenuating high frequencies - evolution of the propagating pulse into a Brillouin precursor ## pulse amplitude after propagating z = 100m, 200m, 300m through the cloud medium Brillouin precursor-type structures associated with the leading and trailing edges of the transmitted pulse pulse spectrum after propagating z = 100m, 200m, 300m - the transmitted pulse spectrum has a significant amount of low-frequency components - the high-frequency part of the spectrum is attenuated very strongly as the pulse propagates - the low-frequency part of the spectrum is weakly attenuated ### PROPAGATION OF A "CHIRPED TRAIN OF PULSES" generate a coherent train of N pulses (with small rise/fall times) emitted at linearly increasing pulse-pulse intervals chirped train characterized by: effective center frequency and effective bandwidth $$\nu_{\rm C} = \frac{1}{\langle \tau \rangle}$$ $$B_{\rm C} = \frac{1}{\tau_{\rm min}} - \frac{1}{\tau_{\rm max}}$$ after passing through clouds the pulse train becomes a train of precursor-type pulses associated with leading and trailing edges of the transmitted trapezoidal pulses and attenuated approximately algebraically (not exponentially) ### PRECURSOR SUMMARY - For MW (radar) imaging, it is difficult to produce square-wave modulated sinusoids. - But it is possible for modern radars to produce PRECURSORS! - 1. These interesting waveforms contain greater bandwidth than conventional narrow-band radar pulses, - 2. Decay algebraically with depth, - 3. Experience reduced "flash" at any media interface, - 4. Allow for easier Matched Filtering. - None of this is seriously modified by oblique incidences. - For laser imaging through clouds (ladar) it is very easy to produce (nearly) square-wave modulated sinusoids, but not precursors. The cloud produces the precursor, which decays algebraically with depth. In order to compensate for the loss of the high IR frequencies (and thus detailed spatial resolution) the notion of chirping the pulse train was invented. ## Laser Beams & Turbulence Dr Greg Gbur/ElectricalEngineering University of North Carolina, Charlotte Optical beam propagation in the atmosphere is hindered by atmospheric turbulence: random fluctuations of the refractive index. Applications such as free-space optical communications and LIDAR are adversely affected by atmospheric turbulence, which induces intensity fluctuations (scintillations). Laser beam distorted by turbulence 'Heat shimmer' (mirage) on a hot day # Partially Coherent Beams in Turbulence - >A coherent laser essentially propagates its energy through a single coherent beam, which may partly or wholly miss detector - > The partially coherent beam sends its energy through multiple beamlets, increasing the likelihood of hitting a detector and smoothing out fluctuations - > Beamlets need to be significantly different, or diverse ## Airy Beams in Turbulence A spatial filtering system, with an appropriate phase mask, can produce an Airy beam Try four beamlets designed to curve together at target: each beamlet sees different turbulence but average peak intensity is at center of detector ## Scintillation vs. # of Beamlets Scintillation reaches its minimum possible value with only four beamlets! Evidently four beamlets is "good enough" for reducing intensity variance! Additional beamlets are not diverse enough to provide additional improvement Nonuniformly *polarized* beams another idea 18 ### **Imaging with Spatial Nonlinearity** #### Dr Jason Fleischer **Electrical Engineering, Princeton** - Scalar field ψ obeys nonlinear Schrödinger equation. - Numerical solution via split-step Fourier method. Linear **Nonlinear** $$\psi(x, y, z + dz) = e^{\hat{D}dz + \hat{N}dz} \psi(x, y, z)$$ $$\approx e^{\hat{D}dz} e^{\hat{N}dz} \psi(x, y, z)$$ $$\psi(x, y, z) \approx e^{-\hat{N}dz} e^{-\hat{D}dz} \psi(x, y, z + dz)$$ #### Initial value problem 19 #### Improved imaging with NL: field of view and resolution **Linear Output** 200 µm **Nonlinear Output** $V_{linear} = 0.095$ • $\Delta n / n_0 \sim 6 \times 10^{-4}$ ## Nonlinear Beam Deflection in Photonic Lattices with Defects Optically-induced photonic lattice with defects: lattice spacing ~ 10 microns defect 1D lattice 2D lattice defect A defect is a local abnormality inside a periodic lattice. Experimentally created 1D and 2D lattices with single-site defects are shown in the left figures. Experimental procedure to optically "write" lattices with defects: - (1) let a laser beam pass through an amplitude mask - (2) use frequency filtering to remove half of the spatial frequencies - (3) slightly tilt the resulting beam Dr Jianke Yang (Math, Univ Vermont) ## Nonlinear Beam Propagation Inside Lattices with Defects, cont'd When a nonlinear beam is launched into a lattice with a defect one finds, both theoretically and experimentally, that at small incident angles the beam is reflected by the defect but at large incident angles, the beam passes the defect. z: propagation direction black arrow: probe-beam direction before reaching defect green arrow: probe-beam direction after hitting the defect Result shows a way to use a beam's incident angle to control its propagation direction in a lattice network. 22 ### **Theoretical Modeling** $$i\frac{\partial U}{\partial z} + \frac{1}{2k_1}\left(\frac{\partial^2 U}{\partial x^2} + \frac{\partial^2 U}{\partial y^2}\right) - \frac{1}{2}k_0n_e^3r_{33}\frac{E_0}{1 + I(x, y) + |U|^2}U = 0,$$ $$I = I_0 \cos^2 \frac{\pi x}{d} (1 - e^{-x^2/d^2}),$$ 1D case $I = I_0 \cos^2 \frac{\pi x}{d} \cos^2 \frac{\pi y}{d} (1 - e^{-(x^2 + y^2)/d^2}),$ 2D case U: electric field; $E_0$ : applied dc field; $r_{33}$ : electro-optic coefficient; $I_0$ : lattice intensity; d: spacing; $k_0, k_1$ : wave numbers; $n_e$ : refractive index #### Simulation result: ## Can a non-Hermitian operator exhibit real spectra? VOLUME 80, NUMBER 24 PHYSICAL REVIEW LETTERS 15 JUNE 1998 #### Real Spectra in Non-Hermitian Hamiltonians Having PT Symmetry Carl M. Bender<sup>1</sup> and Stefan Boettcher<sup>2,3</sup> <sup>1</sup>Department of Physics, Washington University, St. Louis, Missouri 63130 <sup>2</sup>Center for Nonlinear Studies, Los Alamos National Laboratory, Los Alamos, New Mexico 87545 <sup>3</sup>CTSPS Clark Atlanta University Atlanta Georgia 30314 (Received 1 December 1997; revised manuscript received 9 April 1998) #### The answer is yes as long as the Hamiltonian respects PT-symmetry! $$\hat{P}: \quad x \to -x \quad ; \quad \hat{T}: \quad t \to -t$$ $$i\hbar \frac{\partial \Psi}{\partial t} + \frac{\hbar^2}{2m} \frac{\partial^2 \Psi}{\partial x^2} - V(x)\Psi = 0$$ PT symmetry $\longrightarrow$ $$V(x) = V^*(-x)$$ #### Quantum mechanical oscillator #### PT pseudo-Hermitian oscillator # $\mathcal{P}\mathcal{T}$ symmetry in Quantum Mechanics and Optics #### **Schrodinger Equation** $$i\hbar \frac{\partial \Psi}{\partial t} + \frac{\hbar^2}{2m} \frac{\partial^2 \Psi}{\partial x^2} - V(x)\Psi = 0$$ Time t Planck's constant Probability amplitude $\hbar$ #### **Paraxial Equation** $$i\hbar \frac{\partial E}{\partial z} + \frac{\hbar^2}{2} \frac{\partial^2 E}{\partial x^2} + n(x)E = 0$$ Propagation distance wavelength $$\lambda = \frac{1}{k}$$ $\Psi(x,t)$ Electric field envelope E(x, z) Complex Potential $V(x) = V_R(x) + iV_I(x)$ Complex refraction $n(x) = n_R(x) + in_I(x)$ The imaginary part $n_I(x)$ corresponds to gain (if $n_I < 0$ ) or loss (if $n_I > 0$ ) $$V(x) = V^*(-x)$$ PT symmetry condition AFRI So n<sub>R</sub> is even and n<sub>i</sub> is odd ### PT symmetric structures and devices PT symmetry in optics can be readily established by deliberately involving gain and loss. ## By doing so, new PT-symmetric structures and materials with useful functionalities can be envisioned. Loss-induced transparency due to PT-symmetry breaking #### On-chip optical isolators and circulators Dr Tsampikos Kottos (Physics/Wesleyan) and Dr Demetrios Christodoulides (Optics/UCF) ## Electrically Small Supergain Arrays - Electrically Small (ES) arrays attain 7 dB realizable gain, 5 dB higher than any previous ES antenna. - Can be used to replace much larger Yagi antennas. - Paves the way for 3 or more element endfire arrays with higher gains & for multiband supergain arrays. - Future research to increase bandwidth is desirable. #### **RF Metamaterials for FOPEN Application** ### An Emulation of Anisotropy Degenerate Band Edge Tx Line Using Standard Printed Circuit #### Lockheed Martin and OSU #### Meta FOPEN Antenna achieved the following performance (230 to 900 MHz): - Bandwidth > 3X of State of the Art (SOA) - Half size of SOA (24" x 24" area x 6" height) - Light weight (5.6 Lbs) - Dual polarized with < 20 dB cross-pol isolation - High power capability and electronic beam steering - Simple and low cost construction, stamdard PC and manufacturing method ## ELECTROMAGNETICS LAB TASKS - Dr. Brad Kramer(AFRL/RY), "Electromagnetic Materials and Antennas" \* - 1. Model Electromagnetically Small Antennas: superdirective, wide-band, conformal - Dr. Ilya Vitebskiy (AFRL/RY) "Metamaterials for the Enhancement of Light-Matter Interaction" \* - 1. Performance enhancement of various transceivers - Dr. Saba Mudaliar (AFRL/RY), "EM Scattering Studies" - 1. Predict scattering from clutter and rough surfaces - Dr. Kris Kim (AFRL/RY), "Predict Far-Field RCS via Near-Field Data" - (Dr.) Jason Parker (AFRL/RY), "Moving Target Radar Feature Extraction" - Dr. Nicholas Usechak (AFRL/RY), "Dynamics of Reconfigurable/Agile Quantum Dot Lasers" \*\* - 1. Investigate control of amplitude-phase coupling in Quantum Dot laser systems - Dr. Timothy Clarke (AFRL/RD), "Modeling of HPM Effects on Digital Electronics" \*\* - 1. Derive mathematical model predicting effects (upset) on digital electronics when exposed to various incident EM pulses - Dr. Danhong Huang (AFRL/RV), "Models for Ultrafast Carrier Scattering in Semiconductors" - 1. Model IR amplifier for extremely weak signals and distant targets - Dr. Analee Miranda (AFRL/RY), "Detection and Imaging of Underground Facilities Using SAR Data" \* - Dr. Matthew Grupen (AFRL/RY), "Electronic Band Structure for High Speed Quantum Electron Device Simulation" - 1. Modeling/Simulation of quantum tunneling devices - Dr. Iyad Dajani (AFRL/RD), "Time Dynamics of Stimulated Brillouin Scattering in Fiber Amplifiers with Frequency Modulation" - 1. SBS suppression research to realize higher power in narrow linewidth fiber amps - Dr. Erik Bochove (AFRL/RD) "Modeling of Large Nonlinear Passively Phased Fiber Laser Arrays" \*\* \*=New for FY12 \*\*=Renewal for FY12 ### **Subareas Funding Trends** Wave Propagation Through Complex\* Media - \* Dispersive, Conductive, Random/Turbulent, Man-Made Composites - Antenna Design/Operation - Effects of EM Exposure on Circuitry - Nonlinear Optics (MURI on "Propagation of Ultrashort Laser Pulses through Transparent Media" began 1 Oct 2010) # Connections with Other Organizations #### ARO ## Extensive interaction with Dr Richard Hammond/ARO on UltraShort Laser Pulse propagation through air Dr Hammond served on my FY10 USLP MURI evaluation panel and I served on his FY11 USLP MURI panel #### JTO I manage the JTO MRI "High Power Lasers Using Optically Pumped Semiconductor Laser (OPSL) Concepts" which ends in Aug 2012 #### NRO - Extensive discussions/visits regarding impact of 6.1 research on NRO needs - Arranged for 2 Pls to participate in the FY12 NRO Seminar series # Connections with Other Organizations #### ONR MURI (U Maryland) "Exploiting Nonlinear Dynamics for Novel Sensor Networks" managed by Dr. Michael Shlesinger, ONR I serve on this ONR MURI panel Negative Index Media MURI Attended review of ONR (Dr. Mark Spector) NIM Metamaterials MURI